

SCAMPER TECHNIQUE¹

A Supplement to the Public Health Quality Improvement Encyclopedia²

John W. Moran, PhD.³, Sonja Armbruster⁴, and Annie Vosel, BSN, RN⁵

Description: The **SCAMPER** Technique is a process improvement tool to assist teams in improving existing processes or creating new ones.

The SCAMPER checklist helps a QI team increase their creativity and think outside the box to generate many ideas for improvement. Because this technique is an idea generator, many of the ideas may turn out to be impractical or too costly. While brainstorming the ideas, just write them down without judging them; prioritization and elimination will come later in the process.

Use it after a quality improvement team has developed the flow chart of the existing process, understands the process' baseline measures, and has developed root causes of the process' problems or bottlenecks along with the Five S's.

The letters in the acronym **SCAMPER** stand for:

- S Substitute
- C Combine
- A Adapt
- M Modify
- P Put to another use
- E Eliminate
- R Reverse

Figure 1 depicts the SCAMPER Technique that can be used to help the QI team see their ideas as they unfold. Seeing the ideas helps to generate more options and form combinations. With

¹ Thinkertoys: A Handbook of Creative-Thinking Techniques. M. Michalko, Ten Speed Press, 2006.

² Public Health Quality Improvement Encyclopedia, J. Moran and G. Duffy, Public Health Foundation, 2012.

³ John W. Moran, Ph.D. is a Senior Quality Advisor to the Public Health Foundation and a Senior Fellow at the University of Minnesota, School of Public Health in the Division of Health Policy and Management. President of the Advisory Board of Choose To Be Healthy Coalition of the Healthy Maine Partnership for York County, Maine, 2011 – present. A faculty member of the CDC/IHI Antibiotic Stewardship project 2011-2012. A member of PHAB's Evaluation and Quality Improvement Committee 2013 – present. Adjunct Professor Arizona State University College of Health Solutions' School for the Science of Health 2013 – present.

⁴ Sonja Armbruster, MA, Public Health Initiatives Coordinator for Wichita State University's Center for Community Support and Research and consultant for the Public Health Foundation; Co-Convener of the Visioneering Wichita Health Alliance 2009 – Present, Member and past chair of NACCHO's MAPP Workgroup, PHAB Site Visitor, and Adjunct Faculty for Wichita State University Public Health Sciences Program and the University of Kansas School of Medicine, Master of Public Health Program.

⁵ Annie Vosel, BSN, RN is the Title X Family Planning Director and the Training Coordinator for the Alabama Department of Public Health; the 1115 Medicaid Family Planning Waiver Manager. Developed a statewide clinical efficiency project for county health department Family Planning programs.

the SCAMPER Technique we are seeking a *quantity* of ideas. The *quality* of ideas can be judged later in the improvement process.

Construction Steps:

The team can use a worksheet to improve creativity using the SCAMPER Technique and record ideas for improvement. The first column in the worksheet details the SCAMPER acronym, the second column details some key words to stimulate discussion and idea generation, the third column is for recording the ideas generated, the fourth column is for listing the ideas selected for possible usage through a prioritization process², and the last column indicates how the ideas might be used in the process improvement. The example below was provided by the Alabama Department of Public Health.

Next step: The SCAMPER Technique is an idea generator that should be used in conjunction with the Five S's² Technique and the 8 Lean Wastes Checklist² to help a quality improvement (QI) team find the optimum process improvements. This will allow the team to deliver what the customer desires more effectively. Using these three techniques together is also useful when developing a new process, helping the team avoid building problems into the process that will have to be fixed later. This combination of techniques is a way to "Foolproof" a process, ensuring that every step adds value for the customer.

Related Tools: Control and Influence Matrix, Five S's, Impact Effort Plot, Lean Wastes, Prioritization Matrix

Draft AIM Statement: An opportunity exists to increase clinic efficiency and patient satisfaction by decreasing clinic wait times.

SCAMPER	Some Key Words To Help Generate Ideas		Record Ideas Generated	List Prioritized Ideas Selected	How Will They Be Incorporated Into The Improvement?
Substitute	Components, ingredients,	•	Change staff schedules, stagger start	Stagger start	Clerk and RN Arrive at 7:30; client in
	procedures, exchange,		times & lunches	times & lunches	room at 8 for NP
	replace, materials, people,	•	Hire more efficient staff		
	location, policy, procedures	•	Change clinic flow		
Combine	Combine, mix, merge,	•	Integrate scheduling across program		
	integrate, blend, comingle		types		
Adapt	Alter, change, copy,	•	Change clinic start times	Client reminder	Use Check-in clerks to make
	borrow, adopt, similar,	•	Stagger start times by program	calls	reminder calls after last patient
	incorporate	•	Client reminder letters/calls		checked-in
Modify	Augment, magnify/minify,	•	Offer prize drawings for clients on time	Add team	Improve clinical performance by
	change shape/color/size,		for appointments	huddles	sharing performance goals with staff
	modify attributes	•	Add team huddles for team building and		
			cycle time reviews		
Put To	Recycle, use elsewhere,	•	Alter pill-pick up appointment times vs.	Maximize staff	Schedule fast track appt. for first
Other Use	rearrange, replace,		full FP visit	utilization	appt. of day.
	exchange, reposition	•	Maximize staff utilization		Change scheduling so deferrals are
		•	Change walk-in schedule time		completed prior to the NP
		•	Data entry responsibilities		appointment so there are no true
					initial visits on family planning days.
Eliminate	Remove, eradicate,	•	Remove program-blocked schedules by	Design all clinic	Through a team planning process,
	simplify, narrow, non-		visit type	room supplies	design a supply template for use by
	essential, disregard	•	Reduce information gathered on repeat	exactly the same	all staff.
			client health history forms	way (simplify)	
_		•	Standardize clinic supplies		
Reverse	Rearrange, opposite, turn	•	Require late patients to reschedule	Scheduling	Train schedulers to assure 50% appt.
	the other way around or up		rather than be worked into the schedule.		in am/50%pm. Increase supervisor
	or inside out, exchange,	•	Stop over booking morning appts.		accountability to monitor
	manipulate	•	Stop under booking afternoon appts.		appointment template.